A LIMIT THEOREM ON CHARACTERISTIC FUNCTIONS VIA AN EXTREMAL PRINCIPLE(U) TEXAS UNIV AT AUSTIN CENTER FOR CYBERNETIC STUDIES A BEN-TAL DEC 83 CCS-RR-477 F/G 12/1 AD-A141 390 1/1 -NL UNCLASSIFIED £ MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A Research Report CCS 477 A LIMIT THEOREM ON CHARACTERISTIC FUNCTIONS VIA AN EXTREMAL PRINCIPLE bу A. Ben-Tal* # CENTER FOR CYBERNETIC STUDIES The University of Texas Austin, Texas 78712 This document has been approved for public release and sale: its distribution is unlimited. 84 05 21 148 # Research Report CCS 477 A LIMIT THEOREM ON CHARACTERISTIC FUNCTIONS VIA AN EXTREMAL PRINCIPLE by A. Ben-Tal* December 1983 *Faculty of Industrial Engineering & Management, Technion-Israel Institute of Technology, Haifa, Israel This paper is supported partly by ONR Contract N00014-81-C-0236 with the Center for Cybernetic Studies, The University of Texas at Austin and NSF Grant No. ECS-8214081 and Technion VPR Fund. Reproduction in whole or in part is permitted for any purpose of the United States Government. ### CENTER FOR CYBERNETIC STUDIES A. Charnes, Director Graduate School of Business 4.138 The University of Texas at Austin Austin, Texas 78712 (512) 471-1821 This document has been approved for public release and sale; its distribution is unlimited. ### Abstract We prove a classical limit theorem on characteristic functions by using duality between a pair of optimization problems, one of which is an infinite dimensional minimization involving the relative entropy functional. KEY WORDS: Characteristic Functions, Optimization in infinite dimensional spaces, Duality, Relative Entropy. ### Introduction Modern optimization theory has been employed successfully in many diverse fields such as Economics, Physics, Statistics, Biology and Engineering. This paper is a small step toward demonstrating the use of optimization theory as proof mechanism in Probability. The result from Probability Theory in question here is a limit theorem on characteristic functions. Let X be a random variable with distribution $\mathbf{F}_{\mathbf{X}}$, support $[\mathbf{x}_{\mathbf{L}},\mathbf{x}_{\mathbf{R}}]$ and characteristic function $\psi(t) = \mathbf{E}\mathbf{e}^{itX}$ Then $$x_R = \lim_{y \to \infty} \frac{1}{y} \log \psi(-iy)$$ $$\mathbf{x_L} = -\lim_{\mathbf{y} \to \infty} \frac{1}{\mathbf{y}} \log \psi(\mathbf{i}\mathbf{y}) .$$ The result is given in Lucas' classical book "Characteristic Functions" [3]; first a weaker result, concerning only analytic characteristic functions, is proved in Chapter 7. The full statement is given in Chapter 11, as part of Theorem 11.1.2. It is derived from the result in Ch. 7 via a chain of lemmas on boundary characteristic functions. Here we prove the above limit theorem by using duality relations between two extremum problems. One of these problems is an infinite-dimensional convex program involving the minimization of the relative entropy functional, which is of dundamental importance in Statistical Information Theory, Thermodynamics and Communication Theory. The plan of the paper is as follows: Section 1 gives a formal statement of the limit theorem (Theorem A). Section 2 gives the duality theorem (Theorem B), which is in fact an adaptation of a result in the authors' paper [1]. In Section 3 we prove Theorem A via Theorem B. ### 1. A limit theorem on characteristic functions Let X be a random variable, and $F_{X}(x)$ its distribution function. Let $\psi(t)$ denote the characteristic function of F_{X} , i.e. $$\psi(t) = \int_{-\infty}^{\infty} e^{itx} dF_X(x)$$. The left extremity of F_x is the number x_L with the property $$\forall \epsilon > 0 : F_X(x_L - \epsilon) = 0 , F_X(x_L + \epsilon) > 0$$. and the right extremity of F is the number X_R with the property $$\forall \epsilon > 0 : F_{\chi}(x_R - \epsilon) < 1 \qquad F_{\chi}(x_R) = 1$$ The interval [x,x,] is the support of Fx. Clearly $$\psi(t) = \int_{x_L}^{x_R} e^{itx} dF_X(x) .$$ F_X is bounded to the left if $x_L > -\infty$ and bounded to the right if $x_R < \infty$. Theorem A. If F_X be bounded to the right, then its right extremity is given by (1) $$x_{R} = \lim_{y \to \infty} \frac{1}{y} \log \psi(-iy)$$ If F is bounded from the left, then its left extremity is given by (2) $$x_{L} = -\lim_{y \to \infty} \frac{1}{y} \log \psi(iy).$$ # 2. A duality theorem on relative entropies Let D be the class of generalized densities $f = \frac{dF}{dt}$ (Radon-Nikodym derivatives) of distribution functions F, on a given probability space, with support $[x_L, x_R]$. In particular $F_X \in D$ and $f_X = \frac{dF_X}{dt}$ is the corresponding density. The relative entropy (divergence, Kullback-Leibler distance) between $F \in D$ and F_{χ} is given by the quantity $$I(f;f_{x}) = \int_{x_{t}}^{x_{R}} f(t) \log \left[\frac{f(t)}{f_{x}(t)}\right] dt.$$ It is well known that $I(\cdot;f_X)$ is a nonnegative convex functional and is equal to zero if and only if $f = f_X$ (a.e. with respect to dt) see [2]. A special case of a problem studied in [1,Ch.3] is the infinite-dimensional convex program (E) $$\inf\{I(f,f_x): \int_{X_L}^{X_R} g(t)f(t)dt \ge a\}$$ where g(t) is a given summable function. It was shown in [1] that a dual problem is given by (H) $$\sup_{\mathbf{y} \geq 0} \{ \mathbf{a} \mathbf{y} - \log \int_{\mathbf{x}}^{\mathbf{x}_{R}} \mathbf{e}^{\mathbf{y} \mathbf{g}(t)} \mathbf{f}_{\mathbf{x}}(t) dt \} .$$ Moreover, from Th. 1 in [1] the following duality relations hold between (E) and (H). Theorem B. If (E) is feasible then inf(E) is attained, sup(H) is finite and $$min(E) = sup(H)$$. ## 3. Proof of Theorem A via Theorem B First note that the trivial inequality $$\forall y > 0 : \mathbf{E}\mathbf{e}^{YX} \leq \mathbf{e}^{Yx}R$$ implies $$\lim_{y\to\infty}\frac{1}{y}\log E e^{yX} \leq x_R$$ i.e. (3) $$\lim_{y\to\infty}\frac{1}{y}\log\psi(-iy)\leq x_{R}.$$ Consider now the problem for some fixed $\varepsilon > 0$. This is a special case of problem (E) with g(t) = t , $a = x_R - \varepsilon$. The dual is $$\sup_{\mathbf{Y}} \{ \mathbf{y}(\mathbf{x}_{R} - \mathbf{\epsilon}) - \log \int_{\mathbf{X}}^{\mathbf{X}_{R}} \mathbf{e}^{\mathbf{Y}t} \mathbf{f}_{\mathbf{X}}(t) dt \}$$ $$\mathbf{y} \ge 0 \qquad \mathbf{x}_{L}$$ i.e. $$(D_{\varepsilon}) \qquad \sup_{y \ge 0} \{y(x_{R}^{-\varepsilon}) - \log \psi(-iy)\}$$ Problem (E) is clearly feasible for every $\varepsilon > 0$, and we infer from Theorem B: $$\Rightarrow \sup_{\varepsilon} (D_{\varepsilon}) \ge \lim_{y \to \infty} \{y(x_{R} - \varepsilon) - \log \psi(-iy)\} =$$ $$= \lim_{y \to \infty} y[x_{R} - \varepsilon - \frac{1}{y} \log \psi(-iy)]$$ Now, for the limit to be finite, it is necessary that: (4) $$x_{R} - \varepsilon \leq \lim_{y \to \infty} \frac{1}{y} \log \psi(-iy) \quad \forall \varepsilon > 0.$$ Combining (3) and (4) we obtain equation (1). To prove equation (2) we note that the inequality (5) $$-\lim_{y\to\infty}\frac{1}{y}\log\psi(iy)\geq x_{L}$$ is trivial, while the inequality (6) $$-\lim_{Y\to\infty}\frac{1}{Y}\log\psi(iy)\leq x_L+\varepsilon \quad \forall \ \varepsilon>0$$ follows by applying Theorem B (in the above manner) to the dual pair: $$\inf\{I(f,f_{x}): \int_{x_{L}}^{R} tf(t)dt \ge x_{L} - \epsilon\}$$ $$\sup\{-y(x_{L}+\epsilon) - \log \psi(iy)\}.$$ $$y \ge 0$$ Now, (5) and (6) indeed imply (2), and the proof of Theorem A is thereby completed. ### References - [1] Ben-Tal, A., "The entropic penalty approach to stochastic programming", Math. of Operations Research (to appear). - [2] Kullback, S., <u>Information Theory and Statistics</u>, Wiley, New York, 1959. - [3] Lucas, E., Characteristic Functions (Second Edition), Griffin, London, 1970. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|-----------------------------|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | CCS 477 | AD . A141390 | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | A Limit Theorem on Characteristic Functions | | | | Via an Extremal Principle | | 6. PERFORMING ORG, REPORT NUMBER | | | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(#) | | A. Ben-Tal | | N00014-81-C-0236 | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Center for Cybernetic Studies | | | | The University of Texas at Aust
Austin, Texas 78712 | in | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Office of Naval Research (Code 434) | | December 1983 | | Washington, D.C. | | 13. NUMBER OF PAGES 7 | | 14. MONITORING AGENCY NAME & ADDRESS(It differen | it from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | This document has been approved for public release and sale; its | | | | distribution is unlimited. | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, If different from Report) | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | Characteristic functions, optimization in infinite dimensional spaces, | | | | duality, relative entropy | | | | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | We prove a classical limit theorem on characteristic functions by using duality between a pair of optimization problems, one of which is | | | | an infinite dimensional minimization involving the relative entropy | | | | functional. | | | | | | | | | | |